Analysis of California Natural Gas Market, Supply Infrastructure, Regulatory Implications, and Future Market Conditions **CIEE Subcontract No. MNG-07-01** Natural Gas Storage Forum: Modeling of Natural Gas Market in California **November 15, 2007** ### Modeling of Natural Gas Market in California - Overview of NARG Model - Analysis for Demand Projections - Key Results from Fundamental Analysis of California Market - Summary Observations ### North America Regional Gas model (NARG) - NARG is a fundamental model that estimates the equilibrium price, consumption and production in each defined North America market by balancing natural gas demand and supply - Simulates market behavior by creating a network representation of each economically distinct element of the natural gas industry - Models are comprehensive and include gas reserves, processing plants, storage facilities, transportation pipelines and final market demand by sector - Microeconomic theory is used to simulate the real world interaction of these elements to determine future prices, production levels, demand loads, pipeline flows, storage withdrawals/injections ### North America Regional Gas model (NARG) - B&V has extensive experience using NARG for fundamental analysis of the North American market - Numerous engagements over 5 years analyzing supply, demand, infrastructure and price trends - Detailed representation of the North American natural gas grid with inputs that have been validated through various engagements - Natural gas infrastructure in North America, with specific focus on California, has been modeled as part of the research study - For the purpose of this study, the model analyzed a time period from 2008 to 2020 with monthly resolution ### **Interstate Pipeline Capacity Across CA border** | Pipeline | Location | Delivery
Capacity | | |-------------------------------|---------------------------|----------------------|--| | Gas Transmission
Northwest | Malin | 2.09 Bcfd | | | El Paso Natural Gas | Topock | 2.00 Bcfd | | | El Paso Natural Gas | Blythe | 1.77 Bcfd | | | Transwestern | N.Needles &
Topock | 1.185 Bcfd | | | Kern River
Transmission | Goodsprings
Compressor | 1.735 Bcfd | | | TGN (LNG) | Mexico Border | 174 MMcfd | | | Tuscarora* | Malin | 185 MMcfd | | | Questar – Southern
Trails | N. Needles | 80 MMcfd | | ^{*} Natural gas flows through the state of California on the Tuscarora pipeline Source: Energy Velocity; Final Reference Case in Support of the 2005 Natural Gas Assessment – CEC, Nov 2005 B&V - 5 November 15, 2007 ### Storage Facilities in California – Existing & Proposed | | | | Max | | | | |----------------------------------|-------------------------|----------------|----------------|----------|-------------------|--------------| | | | Working Gas | Deliverability | Turns of | Pipeline | | | Storage Field | Ownership | Capacity (Bcf) | (MMcf/d) | Service | Interconnects | Status | | Lodi Gas Storage | Lodi Gas Storage LLC. | 12.0 | 450 | 7 | PG&E | Operating | | Kirby Hills Storage | Lodi Gas Storage Co. | 5.5 | 100 | 3 | PG&E | Operating | | | Niska Gas Storage - | | | | | | | Wild Goose Storage | Carlyle/Riverstone | 24.0 | 480 | 4 | PG&E | Operating | | Honor Rancho | | | | | | | | Storage Field | SoCal | 20.0 | 1,000 | 4 | SoCal | Operating | | La Goleta | SoCal | 20.5 | 420 | 2 | SoCal | Operating | | Playa del Rey | SoCal | 2.6 | 480 | 9 | SoCal | Operating | | Aliso Canyon | SoCal | 77.0 | 1,860 | 1 | SoCal | Operating | | Los Medanos | PG&E | 17.5 | 350 | 1 | PG&E | Operating | | McDonald Island | PG&E | 82.0 | 1,300 | 1 | PG&E | Operating | | Pleasant Creek | PG&E | 2.3 | 70 | 1 | PG&E | Operating | | | | | | | Sacramento | Proposed - | | Sacramento Natural | Sacramento Natural Gas | | | | Municipal Utility | Expected In | | Gas Facility | Storage Co. | 7.5 | 200 | 3 | District, PG&E | Service 2008 | | | | | | | | Proposed - | | Kirby Hills Area | | | | | | Expected In | | Expansion | Lodi Gas Storage Co. | 12.0 | 200 | 2 | PG&E | Service 2008 | | Wild Goose | Niska Gas Storage - | | | | | | | Expansion | Carlyle/Riverstone | 5.0 | TBD | TBD | PG&E | Proposed | | | | | | | | Proposed - | | | | | | | | Expected In | | Gill Ranch Storage ¹⁰ | Gill Ranch Storage, LLC | 15.0 | 485 | 3 | PG&E | Service 2010 | B&V - 6 November 15, 2007 ### Modeling of Natural Gas Market in California - Overview of NARG Model - Analysis for Demand Projections - Key Results from Fundamental Analysis of California Market - Summary Observations #### **Analysis for Demand Projections** - Regression based analysis for residential, commercial and industrial demand - Explanatory variables weather, prices, lag of demand, macroeconomic variables - Dispatch based electricity demand - Fundamental electricity dispatch model with 14 power service territories in California - Integrated with NARG model - Peak day demand based on historic data # Residential and commercial demand is forecast to grow by 0.7% CAGR or 55 Bcf during the study period **CA Core Demand Forecast** EIA CAGR (2008 – 2020) 1.1% B&V CAGR (2008 – 2020) 0.7% CEC CAGR (2008-2020) 2% # Industrial demand is expected to grow at 0.4% CAGR or 30 Bcf over the study period #### **CA Ind Demand Forecast** EIA CAGR (2008 – 2020) 0.4% B&V CAGR (2008 – 2020) 0.4% CEC CAGR (2008 – 2020) -0.7% # Electric gas demand is expected to grow at a rate of 1.6% CAGR or 235 Bcf from 2008 to 2020 #### **CA Elec Demand Forecast** EIA CAGR (2008 – 2020) -1.1% B&V CAGR (2008 – 2020) -0.5% CEC CAGR (2008 – 2020) 1.1% # Peak Day Send Out vs. Average Day Send Out – Total California # California peak send out appears to be growing faster than average day send out Source: Energy Velocity, B&V analysis ### **Peak Day Demand – History and Forecast** Source: Energy Velocity, B&V analysis ## Modeling of Natural Gas Market in California - Overview of NARG Model - Analysis for Demand Projections - Key Results from Fundamental Analysis of California Market - Summary Observations ## **Henry Hub Price Projections** # **SoCal Price Projections** # **PG&E Price Projections** # California consumption is expected to grow with a CAGR of 1.1% over the study period # LNG and Rockies production contribute to the increase in supply among the sources serving California # Pipeline utilization is expected to remain high for pipelines from the WCSB and the Rockies #### **Sensitivity Analysis to Determine the Impact of Uncertainties** - Fundamental supply/demand drivers impacting natural gas prices in California - WCSB Production - R & C Demand - Gas Demand for Power Generation - Rockies Production - San Juan & Permian Production - LNG Imports ### Impact of Fundamental Drivers on PG&E prices in 2020 #### Range of PG&E Prices ### Impact of Fundamental Drivers on SoCal prices in 2020 ### **Range of SoCal Prices** # The uncertainty in equilibrium prices at SoCal & PG&E increases the expected price volatility over time - Historically, the FOM price volatility estimates using a mean-reversion process at PG&E and SoCal are 88% - The uncertainty in fundamental price drivers is estimated to increase the volatility by 4-5% - Increase in FOM (spot price) volatility will also lead to increase volatility in the futures market - Given that price volatility is a key factor in influencing arbitrage storage value (primary valuation methodology utilized for independent storage facilities), increases in volatility could encourage storage development and trading activities. - Increased storage infrastructure not only provides arbitrage opportunity but also provides short term deliverability to mitigate supply disruptions or demand spikes #### **Annualized Volatilities for PG&E and SoCal** ### Modeling of Natural Gas Market in California - Overview of NARG Model - Analysis for Demand Projections - Key Results from Fundamental Analysis of California Market - Summary Observations #### **Summary Observations** - B&V's modeling of California's natural gas market included fundamental analysis, statistical analysis and real options based valuation of storage - Demand projections: - The average annual demand for natural gas in the State of California is projected to grow from 6.2 Bcf/d in 2008 to 7.1 Bcf/d by 2020 under baseline projections - Peak day demand is expected to grow faster than average demand in both northern and southern California - Prices are expected to increase during the study period: - SoCal price is expected to increase from \$5.50/MMBtu in 2008 to \$7.50/MMBtu by 2020 - PG&E City-gate price is also expected to increase from \$5.80/MMBtu in 2008 to \$7.80/MMBtu in 2020 #### **Summary Observations** - Natural gas supply to the state is projected to grow from approximately 5.7 Bcf/day to 6.4 Bcf/day by 2020 - Under the normal weather average month demand assumption incorporated in the current base case, existing storage assets in California are well utilized - The price in Southern California is expected to range between \$6.20/MMBtu and \$7.07/MMBtu in 2020 due to the uncertainty in actual supply/demand factors - Northern California prices is expected to range between \$6.80/MMBtu and \$8.20/MMBtu in 2020 due to the uncertainty in actual supply/demand factors - Volatility is expected to increase by 5% over the analysis period; market conditions will remain supportive for future development of independent storage facilities with market based rates